Chapter 3 Screening and Selecting Best Management Practices To meet stormwater management objectives for a particular development or redevelopment project, designers can select from a wide array of Best Management Practices. This selection must be based not only on the ability of each BMP to meet specific management objectives (such as peak rate control and water quality treatment), but also on site specific factors such as land use, physical feasibility, watershed resources, community and environmental factors, and operation and maintenance considerations. This Chapter addresses the screening and selection of BMPs to meet stormwater management objectives in New Hampshire, in consideration of these site specific conditions. The design of each site should consider the following stormwater management objectives: - Temporary Water Quality Protection During Construction - Cold Weather Site Stabilization - Pollutant Removal - Recharge - Channel Protection - Peak Runoff Control - Antidegradation Requirements - Long-Term Operation & Maintenance There are a wide range of stormwater BMPs that can be used to meet these objectives, when designed in accordance with applicable regulations and Chapter 2 Design Criteria. NHDES recommends the BMPs listed in Table 3-1 to meet stormwater management objectives. The list identifies the objective(s) each BMP meets, and references the NH Administrative Rule that applies to the design of the BMP. Table 3-2 lists the post-construction BMPs, and summarizes the applicability of the various screening factors discussed in the remainder of this Chapter. Erosion and sediment control BMPs are discussed further in Volume 3 of the NH Stormwater Manual. Recognizing that there is no single stormwater BMP that is appropriate for every development site, this chapter outlines criteria for screening and selecting the best BMP(s) based on site specific factors, including: | L | | | Table 3-1. Best N | | | | | | | | | | | | | : N | Ла | na. | ige | em | er | ıt | Pr | rac | tio | ce | Se | le | cti | on | ı ((| Эb | je | cti | ve | s) | | | | | | | | | | | | | | | | |----------------------------------|---|---|----------------------------|---|---------|------------------------------|---------------------------|-------------------------------|----------------------------|---------------------------|------------------------------|---------------------|------------------------------|-----------------------------------|--|---|------------|---|--------------------------|-----------------------------------|---------------------|-----------------|-------------------------|----------------|------------------|--|----------|-----------------------------|----------------------|-------------|---------------------|-----------------|----------------------------|---------------------|----------------|------------------------|-----------------------------------|------------------------------|-------------------------------|--------------------|---------------------|---------------------|-------------------------|------------------------------------|--|-----------------------------|---|---|-----------------------|-------------------------------------|--| | | | Stormwater | Handbook | Volume
Reference | | | | | | | | V-11 | voimne i | Volumes 1 and 2 | Operation &
Maintenance | 1507.08 | | | | | | | | | | | | × | X | x | X | | Х | Х | | | X | X | × | × | x | | х | × | х | Х | | X | ×× | < > | « » | | λ | v x | × × | < × | * × | · | × | × | × | | | | | es 1507.02 | | Protect Water
Quality (Anti-
degradation) | 1507.07 | | | • | • | • | • | • | • | • | | | 0 | 0 | 0 | • | | 0 | 0 | | | 0 | • | • | • | • | | • | • | • | • | | • | • | • | • | | | | • | • | • | | С | 0 | 0 | | | 17) | | rotection Measur | Limit changes in hydrology | Peak Runoff
Control | 1507.06 | | | • | • | • | • | • | • | • | 0 | | 0 | 0 | 0 | • | | | | | | • | | • | • |) | | | 0 | 0 | 0 | | • | • | • | | | | | | | | | | | | | | Basic AOT Requirements (1503.17) | | Permanent Water Quality Protection Measures 1507.02 | Limit change | Channel
Protection | 1507.05 | | | • | • | • | • | • | • | • | 0 | | 0 | 0 | 0 | • | | | | | | 0 | 0 | 0 | С | 0 |) | 0 | 0 | 0 | 0 | | • | • | | 0 | | | | | | | | | | | | | asic AOT Requi | | Permanen | | Recharge | 1507.04 | | | • | • | • | • | • | • | • | | | | | *
O | * | | | | | | | | | | | | | | | | | • | • | • | | | | | | | | | С | С | 0 | | | ă | _ | | | Pollutant
Removal | 1507.03 | | | | | | | | | | | | | | • | • | | 0 | 0 | | | 0 | • | • | • | • | | • | • | • | • | | 0 | 0 (| 0 | 0 | | | • | • | • | • | | С | С | 0 | | | | _ | | | Stabilization | 1505.05 | Iemporary
Water Ouality | Protection
Measures | 1505.04 | Chanter Fnv. | Wa 1500 | Reference | 1508.03 | | | | | | 1508.04 | | | | | 1508.05 | | | | | 1508 06 | 1300.00 | | | | 1508 07 | 1508.08 | | | | | | | | | Best Management Practice | | | Low Impact Development (LID) | Site Management Practices | Comprehensive LID Site Design | Disconnect Impervious Area | Minimize Disturbance Area | Minimize Site Imperviousness | Flow Path Practices | Preserve Infiltratable Soils | Preserve Natural Depression Areas | Other: Natural Vegetation Preservation, Soil Amendment | Interception or Recharge Practices (constructed BMPs) | Green Roof | Rain Barrel/Cistern (with on-site re-use) | Rain Garden/Bioretention | Pervious Pavers/Pervious Pavement | Source Control BMPs | Street Sweeping | Snow and Ice Management | Treatment BMPs | Stormwater Ponds | Dry Extended Detention Pond With Micropool | Wet Pond | Wet Extended Detention Pond | Multiple Pond System | Pocket Pond | Stormwater Wetlands | Shallow Wetland | Extended Detention Wetland | Pond/Wetland System | Gravel Wetland | Infiltration Practices | Infiltration Trench and Drip Edge | In-ground Infiltration Basin | Underground Innitration basin | Darmaahla Davamant | El farino Practicas | Filtering Practices | Underground Sand Eilter | Birretention System (underdrained) | Permeable Pavement (with sand bed. underdrain, and piped outlet) | Flow-Though Treatment Swale | Vegetated Buffer (vegetated filter strip) | Residential or Small Pervious Area Buffer | Developed Area Buffer | Buffers on Downhill Side of Roadway | | | Ļ | | | BMP | Type | | Low Im | | | | | | | | | | | | | | | Source (| | | Treatme | Table 3-1. Best Management Practice Selection (Objectives) | | | | | | | | | | | | | | st | ger | ne | nt | P | rac | cti | ce | Se | ele | cti | ioi | n (| Oŧ | oje | cti | ve | s) | | | | | | | | | | | | | | | | | | |----------------------------------|--|---|---------------------------|---|---------|-------------------|------------------|------------------------|---------------------|-------------------------|---------------------|---------------------|-----------------------|--------------------------------|------------------------|--|--------------------|----------------------|-----------------|---------------------------|------------------|-----------------------------|----------------|-----------------------------|--|---|----------------------|--------------|-------------------|--------------------------|----------------------------------|--|-----------|-------------|--------------------------|------------|-------------------|---------------------------|---------------------------|---------------------|--|-----------------------------|--------------------------|---------------------------|-------------------------|-------------|------------|--------------------------------|---| | | | Stormwater | Handbook | Reference | | | | | | | | | | | Volumes 1 and 2 | Volume 3 | | | | | | | | | | | | : | ration practice | | | | | | Operation &
Maintenance | 1507.08 | | x | × | X | | × | × | x | | х | × | X | | x | X | × | X | X | × | Kain garetis, biofetention areas, and pervious paver/pavement systems may provide recharge, it designed without underdrains to meet inititation practice
requirements. | | | | es 1507.02 | | Protect Water
Quality (Anti-
degradation) | 1507.07 | | 0 | 0 | 0 | | 0 | 0 | | | • | • | • | ned without underc | | (עו | | rotection Measur | imit changes in hydrology | Peak Runoff
Control | 1507.06 | | | | | | | | | | 0 | 0 | 0 | | • | ecnarge, ii design | | Basic AOT Requirements (1503.17) | | Permanent Water Quality Protection Measures 1507.02 | Limit change | Channel
Protection | 1507.05 | | | | | | | | | | 0 | 0 | 0 | ms may provide n | | asic AOT Requi | | Permanen | | Recharge | 1507.04 | | | 0 | | | | | | | • | • | • | ٠ | er/pavement syste | | B | | | | Pollutant
Removal | 1507.03 | | • | • | • | | • | • | • | | • | • | • | and pervious pave | | | | | Cold Weather | | 1505.05 | • | 0 | 0 | • | • | • | • | • | | • | 0 | • | • | 0 | • | • | 0 | 0 (| 0 | | | Must be addressed in O&M Plan | ioretention areas, | | | | | Water Quality | Protection
Measures | 1505.04 | | | | | | | | | | | | | | | 0 | 0 | 0 | , | 0 | | • | • | • | • | • | • | | • | • |) | • | • | • | • | • | • | • | • | • | • | • | : | Must be address | Kain gardens, D
requirements. | | | | Chapter Env- | Wq 1500 | Reference | | | 1508.10 | 1508.11 | 1508.12 | 1508.13 | | | 1508.14 | 1508.15 | 1508.05 | 1508.06 | | | 1508.16 | 1508.17 | 1508.18 | 1508.19 | | | | | | | | | 1506.01 | 1506.02 | 0.0001 | | | 1506.04 | | 1506.05 | 1506.06 | 1506.07 | 1506.08 | 1506.09 | 1506.10 | | 1506.11 | 1506.12 | ; | × * | | | | | | Best Management Practice | | | BMPs | Sediment Forebay | Vegetated Filter Strip | Pre-treatment Swale | Flow-through Structures | Water Quality Inlet | Proprietary Devices | Deep-sump Catch Basin | Groundwater Recharge Practices | Infiltration Practices | Filtering Practices Which Include Infiltration | Permeable Surtaces | ractices | Detention Basin | Stone Berm Level Spreader | Conveyance Swale | Terraced Slopes or Benching | Flow Splitters | Permanent Outlet Protection | Erosion and Sediment Control Practices | Erosion Control Methods During Construction | Construction Phasing | Dust Control | Grading practices | Soil Stockpile Practices | Temporary and Permanent Mulching | v egetation
Temnorary Erosion Control Blanket | Diversion | Slope Drain | Sediment Control Methods | Silt Fence | Turbidity Curtain | Erosion Control Mix Berms | Straw or Hay Bale Barrier | Temporary Check Dam | Temporary Storm Drain Inlet Protection | Temporary Construction Exit | Temporary Sediment Traps | Temporary Sediment Basins | Construction Dewatering | Flocculants | Annlicable | Agricanicals w/ nameful darion | y or appricable wy carcian acaign | | | | 4 | BMP | ed
A | | Pretreatment BMPs | Sed | Ves | Pre | Flo | | | Det | Groundwater | Infi | File | Per | Conveyance Practices | | | | | | | Erosion and | Ero | | 1 | | 1 | | | | | Sed | | | | | | | | | | | | 1 | | | | | Table 3-2. Best Management Practice Selection (Factors) |-----------------------------|---|-----------------------------|------------------------------|---------------------------|-------------------------------|----------------------------|---------------------------|------------------------------|---------------------|------------------------------|-----------------------------------|--|---|------------|---|--------------------------|-----------------------------------|---------------------|-----------------|-------------------------|----------------|------------------|--|------------|-----------------------------|----------------------|-------------|---------------------|-----------------|----------------------------|---------------------|--------------------|------------------------|-----------------------------------|------------------------------|--------------------------------|----------|--------------------| | | Maintenance S | Sensitivity | | | \Diamond | <>- | \Diamond | \diamond | \Diamond | \Diamond | \ | \ | | * | \ | • | • | | * | • | | | \Diamond | \Diamond | \diamond | \Diamond | \Diamond | | • | <>- | \rightarrow | \rightarrow | • | • | • | • | • | • | | | | | | | | | | | | | | | | | | . 0 | | | | | | | | | | | | | | | | | - | | | . 0 | . 0 | .0 | | | Slope | : | L | | | | | | | | | | | | | <15% | <15% | | | | | | | | | | | | | | | | ; | <15% | <15% | <15% | <15% | <15% | | | | Requires Small | 1 | | + | + | _ | | | 4 | | | Land Area | Land Area | | | • | • | • | • | • | • | • | • | | • | • | • | | | | | | | | | | | • | | | | • | | _ | • | _ | | • | _ | | rs | La | Requires Large
Land Area | • | • | • | • | | | | • | | | 4 | _ | • | | | | | Physical Feasibiliy Factors | h to
Vater
le /
h to
ock* | 3+ ft | | | • | • | • | • | • | • | • | • | | • | • | • | • | | • | • | | | 0 | 0 | 0 | 0 | 0 | | 0 | 0 | 0 | 0 | | • | • | • | • | • | | l Feasib | Depth to
High Water
Table /
Depth to
Bedrock* | 0-3 ft | | | • | • | • | • | • | • | • | • | | • | • | • | 0 | | • | • | | | • | • | • | • | • | | • | • | • | • | | | | | | | | Physica | se se | , | - | - | | - | | | | | - | _ | \int | | | | | | Soil Infiltration
Capacity (inches
per hour) | >6.5
>0.15 and <6.5 | | | • | | • | • | • | • | Ē | • | | • | • | • | • | | • | | | | | 0 0 | | _ | 0 | | | 0 | 4 | 0 | _ | - | + | 4 | _ | ○
• | | | Soil In
Capaci
per | <0.15 | L | | • | | • | • | • | • | | • | | • | • | 0 | 0 | | • | | | | • | • | • | | • | | | • | - | - | _ | \exists | \exists | \prod | \prod | \prod | | | | | | | 50+ | | | • | • | • | • | • | • | • | • | | | • | | • | | • | • | | | | | | | | | | | | | \dashv | + | • | | | • | | | Drainage Area
(acres) | 25-50
10-25 | | | • | _ | • | • | • | • | • | • | | | • | | • | | • | | | | | | | | | | | | | | + | _ | • | 1 | | • | | | Draina;
(ac | 5-10 | | | • | • | • | • | • | • | • | • | | | • | | • | | • | • | | | | | | | | | | | | | + | • | • | | | • | | | | 0-5 | | | • | • | • | • | • | • | • | • | | | • | • | • | | • | • | | | | | | | | | | | | | 1 | • | 7 | • | • | • | | | Chapter Env-Wq 1500 |) Reference | 1508.03 | | | | | | 1508.04 | | | | | 1508.05 | Best Management Practice | | | | Comprehensive LID Site Design | Disconnect Impervious Area | Minimize Disturbance Area | Minimize Site Imperviousness | actices | Preserve Infiltratable Soils | Preserve Natural Depression Areas | Other: Natural Vegetation Preservation, Soil Amendment | Interception or Recharge Practices (constructed BMPs) | | Rain Barrel/Cistern (with on-site re-use) | Rain Garden/Bioretention | Pervious Pavers/Pervious Pavement | | | ment | | | Dry Extended Detention Pond With Micropool | | Wet Extended Detention Pond | d System | | | land | Extended Detention Wetland | d System | pun | | Infiltration Trench and Drip Edge | In-ground Infiltration Basin | Underground Infiltration Basin | | avement | | | | | Low Impact Development (LID) | Site Management Practices | Comprehensi | Disconnect I ₁ | Minimize Di | Minimize Sit | Flow Path Practices | Preserve Infil | Preserve Nati | Other: Natura | Interception or Rechai | Green Roof | Rain Barrel/C | Rain Garden | Pervious Pav | Source Control BMPs | Street Sweeping | Snow and Ice Management | Treatment BMPs | Stormwater Ponds | Dry Extended | Wet Pond | Wet Extende | Multiple Pond System | Pocket Pond | Stormwater Wetlands | Shallow Wetland | Extended De | Pond/Wetland System | Gravel Wetland | Infiltration Practices | Infiltration T | In-ground In | Undergrounc | Dry Well | Permeable Pavement | | | BMP
Type | | Low Im | | | | | | | | | | | | | | | Source | | | Treatm | Ta | abl | e 3 | 3-2 | . F | Bes | t N | Лa | ına | ag | en | ne: | nt | P | rac | cti | ce | Se | ele | cti | .01 | n (| Fa | ıct | or | s) | | | | | | | | | | | | |-----------------------------|---|-----------------------------|---------------------------|---------------------|---------------------|-------------------------|------------------------------------|--|------------------------------|---|---|-----------------------|-------------------------------------|-----------------------|-----------------|-------------------|------------------|------------------------|---------------------|-------------------------|---------------------|---------------------|-----------------------|--------------------------------|------------------------|--|--------------------|----------------------|-----------------|---------------------------|------------------|-----------------------------|----------------|-----------------------------|--|-------------------------------------|--------|--| | | Maintenance S | Sensitivity | | | * | • | • | • | \Rightarrow | | | _ | _ | _ | | | \Diamond | * | \Diamond | | • | * | • | | * | • | • | | \diamond | • | \Diamond | · < | \diamond | _ | | | | | | | | | H | | | | | | - | Slope | | | | | | | | | | <15% | <15% | <20% | <15% | | | | | | | | | | | <15% | <15% | <15% | | | <15% | | | | | ed. | | | | | | Зюре | - | | | | | - | | - | | √ | ⊽ | ♡ | <1 | | | | | | | | | | | ⊽ | ▽ | 7 | | | ⊽ | | | | | naintaine | | | | | H | | Requires Small | uately n | | | | | | Land Area | Land Area | | | | | • | | | | | | | | | | • | | • | | • | • | • | | | | | | | | | | | | ot adeq | | | | | | Lan | Requires Large
Land Area | | | | | | | | | • | • | • | • | | | | • | | | | | | | | | | | • | | | | | | nance if r | | | | | actors | perform | | | | | sibiliy F | Depth to
High Water
Table /
Depth to
Bedrock* | 3+ ft | | | • | • | • | 4 | • | 4 | • | • | • | • | | | • | • | • | | • | • | • | | • | • | • | | • | • | • | | • | • | reduced | | | | | Physical Feasibiliy Factors | De High Ti | 0-3 ft | | | • | • | • | • | 0 | - | • | • | • | • | | | • | • | • | | • | • | • | | | • | | | • | • | • | | • | • | Maintenenance Sensitivity - a practice's susceptibility to reduced performance if not adequately maintained. | | | | | Physic | ion | >6.5 | | | • | • | • | • | | - | • | • | • | • | | | • | • | • | | • | • | • | | • | • | • | | • | • | • | | • | • | suscepti | | | | | | Soil Infiltration
Capacity (inches
per hour) | ≥0.15 and ≤6.5 | | | • | • | • | • | \dagger | | • | • | • | • | | | • | • | • | | • | • | • | | • | • | • | , | • | • | • | | • | • | ractice's | | | | | | Soil I
Capa | <0.15 | | | • | • | • | • | | | • | • | • | • | | | • | • | • | | • | • | • | | | | | | • | • | • | | • | • | ity - a pr | ensitivi | | | | | | | 50+ | - | | | | _ | • | _ | | | | | | | | • | | | | | | | | • | | • | | • | | | | • | • | nance S | Significant | delate | 181 | | | e Area | 25-50
10-25 | | | | | - | • | + | | | | | | | | • | | | | | | | | • | | • | | • | | | | • | • | aintene | eg Sig | | C reast | | | Drainage Area
(acres) | 5-10 | | | • | • | | • | | | | | | | | | • | | | | | | | | • | • | | | • | | | | • | • | M | | | | | | _ | 0-5 | | | • | • | • | • | | | • | • | • | • | | | • | • | | | • | • | • | | • | • | • | , | | • | | | • | • | | | | | | | | | | 1508.06 | | | | 1 | 1508.07 | 8.08 | | | | | 1508.09 | | 1508.10 | 3.11 | 1508.12 | 1508.13 | | | 1508.14 | 1508.15 | 1508.05 | 1508.06 | | | 1508.16 | 1508.17 | 1508.18 | 1508.19 | | | | | | ces. | | | Chapter Env-Wq 150 | 0 Reference | | 1508 | | | | , | 1508 | 1508.08 | | | | | 1508 | | 1508 | 1508 | 1508 | 1508 | | | 1508 | 1508 | 1508 | 1508 | | | 1508 | 1508 | 1508 | 1508 | | | | | | See Table 3-4 for a summary of BMP restrictions associated with high load and protected resources. | protecte | | | | | | | | | | ıtlet) | oad and | | | | | | | | | | o padic | h high l | | | ice | | | | | | | n, and p | - | ated wit | | | t Pract | | | | | | | nderdrai | | | fer | associa | | | lemen | | | | | | (pai | bed, un | | | rea Bufi | | adway | | | | | | | | | | | | | ion | | | | | | | | | | | | nctions | | | Best Management Practice | | | | | | derdrain | th sand | | (dıns | vious A | | e of Roa | | | | | | | | | | | | | Infiltrat | | | | ler | | hing | | tion | | ng. | | MP rest | | | Best A | | | | er | nd Filter | em (nuc | ient (wi | Swale | ed filter | nall Per | Buffer | hill Sid | uffer | | | | | | | et | se. | | | | nclude | | | | l Spread | le
le | or Benck | | Protect | | ful desi | ŝ | uy of B | | | | | | | and Filt | und San | on Syst | e Paven | atment | vegetat | al or Sn | d Area l | 1 Down | n-out B | | | | цр | e | tures | ality Inl | y Devic | Basin | ctices | S | Which 1 | s | | Basin | m Leve | ce Swa | Slopes | tters | t Outlet | | w/ care | | summs | | | | | ntinue | actices | Surface Sand Filter | Underground Sand Filter | Bioretention System (underdrained) | Permeable Pavement (with sand bed, underdrain, and piped outlet) | igh Tre | 3uffer (| Residential or Small Pervious Area Buffer | Developed Area Buffer | Buffers on Downhill Side of Roadway | Ditch Turn-out Buffer | ices | | orebay | ilter St | nt Swal | gh Struc | Water Quality Inlet | Proprietary Devices | Catch | ge Pra | Practice | actices | Surface | , s | Detention Basin | Stone Berm Level Spreader | Conveyance Swale | Terraced Slopes or Benching | Flow Splitters | Permanent Outlet Protection | | licable | , | 4-4 tor a | | | | | IPs, Co | Filtering Practices | Su | Ü | Bi | Pe | Flow-Through Treatment Swale | Vegetated Buffer (vegetated filter strip) | Re | Ď | Βι | Di | Other practices | BMPs | Sediment Forebay | Vegetated Filter Strip | Pre-treatment Swale | Flow-through Structures | W | Pr | Deep-sump Catch Basin | Rechar | Infiltration Practices | Filtering Practices Which Include Infiltration | Permeable Surfaces | ractice | De | Stc | ŭ | Te | FK | Pe | Applicable | May be applicable w/ careful design | : | Table 3 | | | | | Treatment BMPs, Continued | Filte | | _ | - | _ | Ho, | Veg | | | _ | | Otho | Pretreatment BMPs | Sedi | Veg | Pre- | Flov | | | Dee | Groundwater Recharge Practices | Infil | Filte | Pern | Conveyance Practices | | | | | | | App | May | (| See | | | ВМР
Туре | | Treatm | | | | | | | | | | | | | Pretres | | | | | | | | Ground | | | | Convey | | | | | | | • | 0 | * | | | | | | | | | | | | | | | | | | | Ξ | | | | | | | | | | | | | | Ξ | Ξ | | | | | | | | - Land Use - Physical Feasibility - Watershed Resources - BMP Capabilities - Maintenance - Community and Environmental Factors The following sections discuss how these factors affect the selection of BMPs. Please note that the following discussion is intended as general guidance. The design and review of stormwater management systems must consider a wide range of factors that affect design, and final selection of BMPs will require professional judgment based on site-by-site analysis of stormwater management objectives and applicable constraints. #### 3-1. Land Use Criteria Nearly any BMP can be adapted for a particular land use, as long as the physical feasibility factors discussed under Section 3-2 can be met. However, there are some land uses, specifically high-load areas and water supply areas where the use of some BMPs are restricted to avoid potential contamination of water resources. These uses are described below, followed by a summary table of restrictions for BMP implementation in these areas (Table 3-3). # **High-Load Areas** High-load areas are defined as: - 1. Any land use or activity in which regulated substances are exposed to rainfall or runoff, with the exception of road salt applied for deicing of pavement on the site; - 2. Any land use or activity that typically generates higher concentrations of hydrocarbons, metals or suspended solids than are found in typical stormwater runoff, including but not limited to: - Industrial facilities subject to the NPDES Multi-Sector General Permit, not including areas where industrial activities do not occur, such as at office buildings and their associated parking facilities or in drainage areas at the facility where a certification of no exposure pursuant to 40 CFR §122.26(g) will always be possible; - Petroleum storage facilities; - Petroleum dispensing facilities; - Vehicle fueling facilities; - Vehicle service, maintenance and equipment cleaning facilities; - Fleet storage areas; - Public works storage areas; - Road salt facilities: - Commercial nurseries; - Non-residential facilities with uncoated metal roofs with a slope flatter than 20%: - Facilities with outdoor storage, loading, or unloading of hazardous substances, regardless of the primary use of the facility; and - Facilities subject to chemical inventory under Section 312 of the Superfund Amendments and Reauthorization Act of 1986 (SARA). #### Water Supply Areas Water supply areas include water supply wells, groundwater protection areas and water supply intake protection areas, which are defined below. The locations of water supply wells and groundwater protection areas are available from the NHDES OneStop GIS website. **Water Supply Well** – as defined under RSA 482-B:2, a water supply well used as a source of water for human consumption and is not a public water supply. **Groundwater Protection Areas** – wellhead protection areas (WHPAs) for community and non-transient, non-community public water supply wells; and areas of groundwater reclassified as GA1 or classified as GA2 pursuant to RSA 485-C and Env-Wq 401 or successor rules, Env-Dw 901. Water Supply Intake Protection Areas – areas within 250 feet from the normal high water mark of a surface water source or its tributaries within ½ mile radius of an intake point, excluding areas outside the watershed of the surface water. Tables 3-3 and 3-4 summarize setback distances and other restrictions on BMPs installed in the vicinity of water supply resources. | Tabl | e 3-3. Water Supply Well Se | et-Backs | |------------------------------------|--|--------------------------| | Well Type | Well Production Volume (gallons per day) | Setback from Well (feet) | | Private Water
Supply Well | Any Volume | 75 | | | 0 to 750 | 75 | | Non-Community Public Water | 751 to 1,440 | 100 | | Supply Well | 1,441 to 4,320 | 125 | | | 4,321 to 14,400 | 150 | | Community Public Water Supply Well | 0 to 14,400 | 150 | | | 14,401 to 28,800 | 175 | | Non-Community | 28,801 to 57,600 | 200 | | and Community | 57,601 to 86,400 | 250 | | Public Water | 86,401 to 115,200 | 300 | | Supply Well | 115,201 to 144,000 | 350 | | | Greater than 144,000 | 400 | # 3-2. Physical Feasibility Factors Physical site constraints such as the infiltration capacity of the soil, depth to bedrock or water table, size of the drainage area, and slope can limit the selection of stormwater BMPs. Depending on the physical site constraints, certain BMPs may be too costly to install or may be ineffective. Physical feasibility factors are described below with their applicability to BMP selection summarized in Table 3-2. # Soil Infiltration Capacity Soil infiltration capacity affects the design of stormwater management systems in several ways: - In designing a site to minimize the generation of runoff, it is easier to maintain or mimic the natural hydrology of a site if impervious surfaces are located over areas that naturally have low infiltration capacity. This in turn helps minimize the loss of natural infiltration and/or preserves higher-capacity soils for the siting of BMPs designed to promote infiltration; - Soils infiltration capacity must be evaluated to determine whether infiltration practices can be used to remove pollutants from stormwater runoff or recharge stormwater runoff. If soil infiltration rates do not fall within accepted ranges (see Table 3-5), then the top three feet, or more of soil must be amended to fall within these ranges or other BMPs will be required to provide water quality treatment. | Table 3-4. Su | ummary of BMP Restrictions Asso | ciated with High-Load and Protected Resources | |---|---|--| | Protected Resources | Stormwater from High-load
Areas | Stormwater From Non High-load Areas | | All Areas | | Pretreatment is required prior to all filtering or infiltration practices Infiltration practices must have 3' of separation from the bottom of the practice to the SHWT Filtering practices must have an impermeable liner or 1' of separation from the bottom of the filter course to the SHWT practices within areas identified by NHDES with later, as defined under Env-Or 600. | | Water Supply | | rmwater discharge and water supply wells (see Table | | Wells | No Exemption to minimum setbacks | Exemption to minimum setbacks – if the storm-
water management system receives runoff from
less than 0.5 ac. | | | Infiltration practices prohibitedUnlined filtering practices | Infiltration practices must have 4' of separation from the SHWT | | | prohibited | Filtering practice should have: | | Groundwater Protection | | • impermeable liner, or | | Areas | | 1' of separation from the bottom of the practice to the SHWT, or | | | | 1' of separation from the bottom of the filter
course material and twice the depth of the filter
course material recommended | | | Infiltration practices must have | 4' of separation from SHWT | | | Filtering practice should have: | | | Water Supply
Intake
Protection
Areas | 1' of separation from the bo
of the filter course material | ttom of the practice to the SHWT, or tom of the filter course material and twice the depth recommended stormwater discharge and the WSIPA | | | Shut-off mechanism required
where bulk oil or hazardous
material is transferred | Exemption to 100' setback – if the stormwater
management system receives runoff from less
than 0.5 ac. of stormwater coming into contact with regulated substances. | [&]quot;Source control plans" are designed to minimize the volume of stormwater coming into contact with regulated substances. Chapter 5 provides further discussion of the preparation of the Source Control Plan to specify necessary structural controls and/or operational practices to minimize contact between stormwater and regulated substances. Soils infiltration capacity is ultimately used in the sizing of infiltration practices when they are applicable, with soils with low infiltration capacity requiring more surface area than those with high infiltration capacity to treat the same volume of water. The applicability of infiltration practices and groundwater recharge are summarized in Table 3-5. See Chapter 2 for a discussion on selecting a design infiltration rate. #### Water Table # Table 3-5. Infiltration practices, Unlined Filtering Practices, and Groundwater Recharge Practices should not direct stormwater into the following areas: Into groundwater protection areas where the stormwater comes from a high-load area: Into areas that have contaminants in groundwater above the ambient groundwater quality standards established in Env-Or 603.03 or into soil above site-specific soil standards developed pursuant to Env-Or 600; Into areas where the stormwater comes from areas that have contaminants in soil above site-specific soil standards developed pursuant to Env-Or 600; Into areas where the stormwater comes from areas with underground storage tanks regulated under RSA 146-C or aboveground storage tanks regulated under RSA 146-A, where gasoline is dispensed or otherwise transferred to vehicles: Into areas with slopes greater than 15%, unless the system has been carefully engineered to prevent seepage forces from causing instability. Into areas where the infiltration rate is less than 0.5 inches per hour. If a filtering practice is used, an underdrain should be placed to assist draining Untreated stormwater should not be infiltrated into soils where the rate is too rapid to provide treatment. The depth to the seasonal high water table will influence the selection of BMP practices to manage stormwater runoff. High groundwater may be appropriate for some BMPs where a permanent pool is required, since the interception of groundwater will aid in maintaining such a pool. Other BMPs, such as infiltration structures, may not be appropriate if the separation between the bottom of the infiltration device and groundwater table is not sufficient to allow for water to drain from the device and to adequately remove pollutants from stormwater runoff. Table 3-2 summarizes the appropriateness of BMPs relative to the seasonal high water table. #### **Drainage Area** Large drainage areas typically result in a greater volume and velocity of stormwater runoff than small drainage areas. Some types of stormwater BMPs can be sized to handle the contributing volume of stormwater runoff from both small and large drainage areas. However, some BMPs provide more efficient treatment and are more appropriate for small drainage areas. Also, other BMPs (such as treatment ponds or wetlands) rely on larger drainage areas to help sustain permanent pools included in their design. The applicability of BMPs to certain size drainage areas is summarized in Table 3-2. # Slope Water flows down hill. The steeper the slope, the faster the water flows. Sites with steep slopes are more susceptible to erosion and the generation of sediment loads due to the increased velocity of the stormwater. In selecting a stormwater BMP, the slope at and adjacent to the treatment practice, the slope of the contributing drainage area, and the flow path should all be considered. The applicability of BMPs to various slopes is summarized in Table 3-2. # 3-3. Watershed Resource Factors It is important to look not only at the impacts the development will have at a site, but also how downstream resources may be impacted by development activities. Table 3-6 summarizes the downstream water resources that should be considered when selecting stormwater BMPs. Each of these resources is discussed further below. # Sensitive Receiving Waters Impaired waters, outstanding resources waters (ORWs), coldwater fisheries, prime wetlands, and | Table 3-6. Waters | shed Resource Criteria | |---|---| | Sensitive
Receiving Waters | If cold water fisheries are present, select BMPs that will reduce thermal impacts. | | Water Supplies: Aquifers Maximize infiltration following setbacks in Table 3-3. | Maximize infiltration following setbacks in Table 3-3. | | Surface Water Supplies & Lakes and Ponds | Select BMPs with high phosphorus and sediment removal to reduce the rate of eutrophication. Select BMPs with high bacteria removal when waters are used for recreation. | | Estuary and Coastal Areas | Select BMPs with high nitrogen and bacteria removal to reduce closure of swimming beaches and shellfish beds. | wetlands that have highly rated functions and values are a few examples of receiving waters that may be more sensitive to development activities and could require additional measures to protect or restore their unique properties. Toxic pollutants such as metals, soluble organic compounds, and bacteria are of particular concern for waters that could serve as future water supply sources. Rivers that support cold water fisheries are very sensitive to increases in water temperature, which are often caused by stormwater running over heated impervious surfaces that lack of sufficient buffers to provide shade. Downstream flooding and channel erosion are also important considerations. ### Water Supplies: Aquifers and Surface Waters Over 60 percent of New Hampshire residents rely on groundwater for their drinking water from either private wells or public water supply wells. Because of this, it is important to maintain pre-development groundwater recharge rates and to avoid groundwater contamination in order to maintain adequate, high quality groundwater supplies for drinking water, as well as to maintain dry weather base flows in streams and rivers. The remaining residents in the state are served by public surface water reservoirs. Surface water supplies are particularly susceptible to contamination by bacteria and other pollutants. Because of the potential for groundwater and surface water contamination of drinking water supplies, the NHDES has established BMP setback requirements (see discussion under "Land Uses") as summarized in Table 3-3 based on the type of water supply and withdrawal amount, and in Table 3-4 in relation to high-load areas. #### **Lakes and Ponds** Lakes, ponds, and other freshwater systems are more sensitive to phosphorus loading than salt water systems as phosphorus is typically the limiting nutrient in freshwater systems. Excess phosphorus in a freshwater system, such as a lake or a pond, can result in algal blooms and an increased rate of eutrophication. Because of this, development activities near lakes and ponds, as well as their tributaries, should include site design techniques and BMPs for sediment and nutrient removal. #### **Estuary and Coastal Areas** Estuaries and other coastal areas are more sensitive to nitrogen loading than freshwater systems as nitrogen is typically the limiting nutrient in salt water systems. The other major pollutant of concern in coastal waters is bacteria. New Hampshire's coastal beaches host nearly half a million visitors each year. New Hampshire coastal waters are also home to a variety of shellfish including clams and oysters. Public swimming beaches and shellfish beds are extremely sensitive to high bacteria levels and result in closures of swimming beaches and shellfish beds. # 3-4. BMP Capability Factors Various field and laboratory tests have determined average expected pollutant removal efficiencies for various management practices. These values, expressed as a percentage of the total load, are provided in Appendix B. As more studies are conducted and the amount of pollutant removal efficiency data grows, these estimates may change to more accurately reflect the level of stormwater treatment provided through these practices. Pollutant removal efficiencies are dependent on many variables including proper selection, sizing and installation of the BMP, proper placement of the BMP on a site, and proper maintenance. Appendix B should be used in conjunction with Tables 3-1 and 3-2, to identify stormwater BMPs that will effectively meet the NHDES stormwater management objectives of groundwater recharge and total runoff volume reduction, stream channel protection, peak flow reduction, and pollutant load reduction. # 3-5. Maintenance Factors #### Regular Inspection and Maintenance Regular inspections and maintenance are essential for long-term effectiveness of stormwater BMPs. BMPs are also very expensive to repair and replace. Sediment, trash, and other debris can accumulate in BMPs and needs to be removed periodically. If not properly maintained, the BMP will not operate as designed and will not provide effective treatment of stormwater runoff. This jeopardizes water quality and may violate permit conditions. All stormwater BMPs require maintenance, however, the frequency and difficulty of maintenance activities and the equipment needed to carry them out varies. Table 3-2 summarizes the relative level of maintenance required by each stormwater BMP. Inspectors and those overseeing or performing maintenance should be well trained and thoroughly familiar with the as-built plans for each BMP. They should be provided with detailed inspection and maintenance procedures, preferably developed by the designer who is familiar with the as-built plans. #### Pretreatment Pre-treatment devices, such as sediment forebays, can reduce the amount of sediment accumulation in the primary treatment device; however, pre-treatment practices also require maintenance. Inspections and maintenance for pretreatment devices may need to be more frequent, especially soon after construction, than the primary BMP. #### Vegetated BMPs Rain gardens, tree box filters, gravel wetlands and any BMPs with vegetation require special care. Water and fertilizer will be needed, especially when the vegetation is first established. Periodic watering may be necessary in times of drought. The amount of fertilizer used may need to be limited to the exact needs of the plants if the BMP is designed to remove nutrients. Drought or salt tolerant species may need to be specified when selecting vegetated BMPs. #### Likelihood of Maintenance being Performed Inspections and maintenance may not be assured. Even though requirements may be described in deeds, neighborhood association documents and performance bonds, the possibility exists the maintenance will not be performed. The chance of this happening increases when there is no oversight by a regulatory authority. An example would be a small non-MS4 community without a code enforcement officer. For these cases BMPs without any important routine maintenance and those that would not be costly to repair upon failure should be chosen. It may also make sense to have designs features that draw attention to the unit prior to failure, such as installing pretreatment devices in series. #### Accessibility for Inspections It is important to provide adequate access for all necessary inspections, monitoring and maintenance when designing or selecting BMPs. Below ground structures and sensitive BMPs (see below) require special design features including access manholes, clean outs, water level monitoring wells, etc. Infiltration chambers may also need groundwater (quality) monitoring wells to comply with Underground Injection Control (UIC) permit requirements. Difficult access situations, including those with safety concerns, must also be considered. These include BMPs in close proximity to buildings, high traffic areas, vegetated islands in stormwater wetlands/ponds and green roofs. Oil/water separation BMPs must also address confined space entry concerns. #### Sensitive BMPs BMPs or parts of them can be susceptible to damage during inspections and maintenance and due to environmental factors. Liners and steep side slopes of basins can be damaged when oversized vehicles are used to remove accumulated sediment. Sediment removal activities can damage many other BMPs as well, especially when vehicles such as backhoes are used. Loss of infiltration capacity is an important concern. Hand removal of sediment may be the best option. Environmental factors such as cold temperatures, human (vehicles and vandalism), salt runoff or salt air (corrosion), flooding and wildlife (damage to vegetation) should all be considered when designing or specifying BMPs to minimize maintenance requirements. # 3-6. Community and Environmental Factors It is important to think about how a stormwater BMP will fit into the community. Some community and environmental concerns that should be addressed in the selection and design of the BMP include: - **Safety** Does the BMP pose a safety risk? Knowledge of the surrounding community is needed to determine whether certain safety features need to be incorporated into the design and/or whether some types of BMPs should be avoided altogether. For example, deep water, as in wet ponds, may be unsuitable for a residential area with small children or may require fencing to prevent access. - **Aesthetics** Some BMPs are more attractive than others and can be designed to blend in with the existing or proposed landscape. The surrounding land use and users should be considered when selecting and designing a BMP. For example, will the BMP be visible? Who will see the BMP? - **Habitat** Some BMPs, such as stormwater ponds and wetlands, can provide wildlife and wetland habitat. The need for this habitat should be considered when selecting and designing the BMP. - Compatibility with Municipal Maintenance Programs Consider community needs when selecting and designing a BMP. If the community will be maintaining the BMP, make sure it is compatible with the community's available maintenance equipment and desired maintenance schedule. - Health Concerns Understand community concerns about mosquito breeding and the diseases carried by mosquitoes and consider these concerns when selecting and designing BMPs. BMPs with standing water for more than 72 hours may create breeding grounds for mosquitoes. Consider whether there is other standing water nearby and the surrounding land uses when deciding whether to use wet ponds, wetlands, or other BMPs with permanent standing water. When using BMPs that will have permanent pools, consider designs that maximize habitat for natural predators of mosquitoes.